
Warwick University Go Green Week
20th – 25th February 2012

Go Green Week is a student-led, university sponsored initiative that aims to raise

awareness, stimulate debate and encourage further engagement with environmentalism. A

dedicated team has worked tirelessly to produce an extensive programme of events that

will appeal to as wide an audience as possible. Climate change is almost unanimously

accepted as one of the greatest challenges facing the world we live in, yet at the same time

is an issue that for many people seems inaccessible: a problem for politicians and

engineers, wrapped up in complex technical jargon or even a sense of defeated inevitability.

Global warming is affecting everybody, and the solution must be equally inclusive. As a

result, a fundamental aim of the week is to demonstrate the wide variety of ways to engage

with issues in question. Alongside more conventional talks, debates and discussions (of

which there are still many), there are a range of events, from street theatre to slam poetry,

which offer an alternative space to be a part of the movement to bring about change.

Monday 20th

12 - 4pm: Party in the Piazza

Come and celebrate the start of the week! Aimed at publicising the events taking place and bringing

people together, there will be a bike powered smoothie maker and a bike powered PA system to keep

people entertained. Both highlight the importance of working together: if the peddling stops, the fun

stops too! Smoothies will be free and there will be DJs as well as an open mic session for anyone to

showcase their musical talents.

1pm - Workshop: Isobel Tarr –Environmental Activism Room TBC

Workshop given by Isobel Tarr, Campaings Co-ordinator for the UK Youth Climate Coalition (UKYCC).
How do you plan an action which really gets your point across as part of an environmental or social
justice campaign? This workshop introduces some useful tools for collaborative planning so that your
activism can have a better impact and your message can reach your audience more effectively
through taking action.

2pm - Conservation Work at Tocil Woods meet in Piazza

Practical action for those who want to make an immediate impact. Conservation work will be led by

Warwickshire Wildlife Trust, clearing ground and planting thistles in time for spring. Wellies and old

clothes are advisable, tools will be provided.

4pm - Film: The Age of Stupid (2009) A0.23

Multi-award winning climate blockbuster. Stars Pete Poselthwaite as a man living alone in the

devastated world of 2055, watching footage of seven real documentary people from now and asking:

why didn't we stop climate change when we had the chance?

Trailer: http://www.youtube.com/watch?v=DZjsJdokC0s

http://www.youtube.com/watch?v=DZjsJdokC0s

6pm - Talk: Lyla Patel, TRAID: ‘Wearing Poverty Out: recycling and reusing textiles in

ethical fashion.’ MS.02

TRAID (Textile Recycling for Aid and International Development) are a charity working to make the

nation’s unwanted clothes matter. Their main objectives are: to protect the environment by diverting

clothes and shoes from landfill; to reduce world poverty by raising funds for overseas development

projects; and to educate the UK public on environmental and world poverty issues. This talk, hosted

by Warwick HUB, aims to outline how these objectives are being achieved.

Tuesday 21st: Transport and Energy

10am – Bike Train from Leamington to Campus

A chance to meet fellow cyclists in the Leamington area and cycle onto campus together. Meet at the

top of the parade and listen for the music! Free tea/coffee from Curiositea for all participants. Return

7:30pm. Please make sure bikes are equipped with lights.

12 - 4 -Energy Amnesty SU Atrium

A chance to swap old 60W light bulbs for low energy bulbs.

10am - 2pm:Dr. Bike in the Piazza

Creating a temporary workshop in the piazza, volunteers from Leamington’s Action 21 Charity will be

on hand to give your bike a full check-over, carry out repairs and offer advice on getting the most

from your bike, all for free.

2pm: Bike Ride to Kenilworth Castle meet at SUHQ

Led by Environments Officer Nick Hillard., taking in parts of the new Connect2 Kenilworth cycle route.

A good chance to introduce students to other cyclists, as well as explore cycle routes off campus.

4pm: Film: Gasland (2010) 90 mins, H1.02

Oscar-nominated film exploring the environmental consequences of "fracking" or hydraulic

fracturing, a subject of increasing relevance and prominence within UK debates.

Trailer: http://www.youtube.com/watch?v=dZe1AeH0Qz8

6pm: Debate: Nuclear Energy, L4

Speakers include: Paul Dorfman (senior researcher at Warwick University and member of Nuclear

Consultation Group), Paul Spare (Supporters of Nuclear Energy), Keith Barnham (Senior Research

Investigator, Imperial College London), Tony Roulstone (Research Director, Cambirdge University,

Former Director of Engineering at Rolls Royce plc) & more to be confirmed. Part of the Warwick HUB

series, organised in association with Warwick Debating Society.

Wednesday 22nd: Food & Conservation

12– 2pm - Repair and Reuse: Leftovers / Community Kitchen - SU Member’s Space

An introduction to reducing food waste, rescuing food and cooking up low cost, healthy meals. Led by

members of Leamington Community Kitchen, a project that runs every Sunday at Bath Place

Community Centre. Free lunch for all.

http://www.youtube.com/watch?v=dZe1AeH0Qz8

2pm: Talk and Workshop: Guerrilla Gardening meet in the Piazza

An introduction to the allotments on campus, followed by an exciting and interesting discussion led

by Chris Tomlinson, the “Che Guevara of Gardening”. Guerrilla gardening is an increasingly popular

form of direct action, and this talk promises to offer an entertaining insight into the movement.

4pm - Film: Food Inc (2008) R1.13

Lifting the veil on the food industry, Food, Inc. reveals surprising and often shocking truths about

what we eat, how it's produced and who we have become.

Trailer: http://www.youtube.com/watch?v=5eKYyD14d_0

6pm - Talk: Dr. Rosemary Collier – “Food production as an Ecosystem service” MS0.2

Agriculture affects more than just food and farmers, and this talk offers a chance to learn more

about the role of food production as an ecosystem service, food security and the environmental

impacts of foodways. Dr. Collier is Research Director at the University of Warwick’s School of Life

Science Crop Centre.

Thursday 23rd: Economy

12 – 4pm - Ethical Careers Fair Maths and Stats Atrium

Stalls and presentations from companies representing a range of sectors, including Ecotricity,

TeachFirst and many more. Practical advice about getting into the sector and finding opportunities to

work for companies with a conscience.

12 - 2pm - Repair and Reuse: Clothes Fix and Swap Shop SU Members’ Space

Encouraging students to reuse rather than replace. A clothes-mending service will be on offer to sew

on buttons and carry out other repairs. Running alongside this will be a swap shop to let students

exchange clothes they no longer wear.

4pm - Film: Manufactured Landscapes (2006) 83 mins L5

Photographer Edward Burtynsky travels the world observing changes in landscapes due to industrial

work and manufacturing.

Trailer: http://www.youtube.com/watch?v=Jv23xwe0BoU

6pm - Talk: CAROLINE LUCAS MP: Green Alternatives to Globalisation PLT

Caroline Lucas MP is currently leader of the UK Green Party, and the party’s first representative in

Parliament. A passionate campaigner on the environment, social justice and human rights, Caroline

was voted the UK's Most Ethical Politician in 2007, 2009 and 2010 by Observer readers, and is one of

the Environment Agency's Top 100 Eco-Heroes.

7:30pm - Panel discussion: 'Sustainable economic growth: is it possible? What are the

alternatives?' MS.02

The chair is Ben Richardson, associate professor in Warwick's Politics and International Studies

Department. The panellists are: Chris Goodall, who appears to have identified the de-coupling of

economic growth from resource use in the UK since 2001, Ian Davison from Transition Leamington,

Sarah Parkin, founder of Forum for the Future, Miriam Kennet, founder of the Green Economics

http://www.youtube.com/watch?v=5eKYyD14d_0
https://amsprd0104.outlook.com/owa/redir.aspx?C=xzwgiUsDqEKuFFmZpgUnX5oz1MQqus4IgKXeNFG3vG1Cw3lapO0_6rao5TUpoNMJyMmb8kaFu38.&URL=http%3a%2f%2fwww.youtube.com%2fwatch%3fv%3dJv23xwe0BoU

Institute and Oliver Bettis, chairman of the Resource and Environment Group. A free vegetarian

buffet is available in the foyer from 7pm.

9pm: ETHICAL FASHION SHOW SU Atrium

People & Planet and Warwick Amnesty are proud to present the Ethical Fashion Show, a show

designed to raise awareness about the impact that the clothing industry has on people and the

environment, as well as raise awareness about ethical consumerism. From charity shop chic, to Fair

Trade funk, all the clothes will all be sold after being modelled. Come to support, buy, and above all

be inspired by the steps we can take to reduce our footprint.

Friday 24th: International Development & Climate Justice

12 – 4pm - Local Charity and Campaigning Organisations in the Atrium / Piazza

Stalls from local and global campaigning organisations, including Action 21 (Leamington), Oxfam and

many more. Aimed at introducing students to the wide range of ways of engaging with

environmental groups on a local, national and global level.

12-2pm - Engineers Without Borders workshops SU Members Space

A series of drop-in workshops hosted by Engineers Without Borders, considering sustainable
technologies and renewable energies.

4pm - Film: Coconut Revolution (2001), 50mins R0.12

Multi-award winning documentary film about the "world's first successful eco-revolution," from

the indigenous peoples in the Bougainville Island.

Trailer: http://www.youtube.com/watch?v=4NOJIw672aA

5pm – Film: Poison Fire (2008) 28mins R0.12

Follows a team of local activists as they gather “video testimonies” from communities on the impact

of oils spills and gas flaring in the Niger Delta.

Trailer: http://www.youtube.com/watch?v=J0miXRyNnFM

6pm - Panel discussion: Land Grabs MS.02

Speakers include Ben Richardson, associate professor in Warwick's Politics and International Studies

Department and representatives from Reclaim the Fields. Mr. Richardson’s research has focused on

the international economy of development, in particular the sugar industry. Reclaim the Fields is: “a

constellation of young people and collective projects willing to go back to the land and reassume the

control over food production”.

Saturday 25th

12-5pm - CLIMATE FORUM Social Sciences ground floor

A wide array of talks, workshops and debates. Did art cause the environmental crisis? Where do we

go from here? Can Slam Poetry save us? Speakers include Danny Chivers, Dougald Hine, Casper Ter

Kuile (UKYCC), Joe Hall (Ecocide) and many more. Short films will be shown, as will an exhibition from

Warwick PhotoSoc, and food will be available.

http://www.youtube.com/watch?v=4NOJIw672aA
http://www.youtube.com/watch?v=J0miXRyNnFM

7pm: GO GREEN PARTY Bath Place Community Centre, Leamington, CV31 3EH

An evening of entertainment to bring the week to a close. Live music from local artists and open mic

sessions. Free food served by the Community Kitchen volunteers, using rescued food. £3 entry. All

proceeds go to Leamington Community Kitchen

All Week

Street Theatre Performances

Unique pieces, devised by Warwick students, occurring across campus at various times throughout

the week. Keep your eyes peeled!

Artwork around campus

Created by students, using recycled cardboard. Pieces offering advice on how to reduce your

environmental impact, as well as promoting the events of the week.

Special menus in SU food outlets

Menus created specifically for the week, centred around vegetarianism and locally sourced produce.

Try a Go Green smoothie in Curiositea or a Go Green cocktail in the Terrace Bar. Learn about food

miles, make the most of meat-free Monday and try something new: eat your way to a smaller carbon

footprint!

